

caputRecorder R1-4

Tim Mooney May, 2015

This work is supported by the U.S. Department of Energy, Basic Energy Sciences, Office of Science, under contract DE-AC02-06CH11357.

Argonne National Laboratory

A U.S. Department of Energy Office of Science Laboratory Operated by The University of Chicago

- Support for recording and playing back sequences of channelaccess puts.
- User interface for executing python functions (A.K.A. "macros")

User interface

Macro file

```
macros.py - /home/oxygen4/MOONEY/epics/synAppsSVN/sup _ 🗆 🗅 🗴
 File Edit Search Preferences Shell Magro Mindows
 Help
#!/bin/env python
# examples of recorded macros (doScan) and recorded macros that have been edited
# to use arguments (initScanDo, motorscan)
import time
import epics
# The function "_abort" is special: it's used by caputRecorder.py to abort an
# executing macro
def _abort(prefix):
 print "aborting
 epics.caput(prefix+"AbortScans", "1")
 epics.caput(prefix+"allstop", "stop")
 epics.caput(prefix+"scaler1.CNT", "Done")
def doScan():
 recordlate = "Mon Jan 5 13:44:08 2015"

epics.caput("xxx:scan1.PIPY", "xxx:m2.VAL,", wait=True, timeout=300)

epics.caput("xxx:scan1.PISP", "0.00000", wait=True, timeout=300)


epics.caput("xxx:scan1.PIEF", "1.00000", wait=True, timeout=300)

epics.caput("xxx:scan1.PISI", "0.10000", wait=True, timeout=300)
 epics.caput("xxx;scan1,D01PV","xxx;userCalcOut1,VAL", wait=True, timeout=300) epics.caput("xxx;scan1,EXSC","1", wait=True, timeout=300)
def initScanDo(start=0, end=1):
 epics.caput("xxx:scan1.NPTS","21", wait=True, timeout=300)
 epics.caput("xxx;scani,PIPV","xx;sini,VRL", wait=True, timeout=300)
epics.caput("xxx;scani,PISP",start, wait=True, timeout=300)
epics.caput("xxx;scani,PISP",start, wait=True, timeout=300)
epics.caput("xxx;scani,PISH","LINEAR", wait=True, timeout=300)
 epics.caput("xxx:scan1.P1AR", "ABSOLUTE", wait=True, timeout=300)
 epics.caput("xxx:scan1.PASM","STAY", wait=True, timeout=300)
epics.caput("xxx:scan1.T1PV","xxx:scaler1.CNT", wait=True, timeout=300)
 epics.caput("xxx:scan1,D01PV","xxx:userCalcOut1.VAL", wait=True, timeout=300)
epics.caput("xxx:scan1,EXSC","1", wait=True, timeout=3)
def motorscan(motor="m1", start=0, end=1, step=.1);
 epics.caput("xxx:scan1.P1PV",("xxx:%s.VAL" % motor), wait=True, timeout=300)
 epics.caput("xxx:scan1.P1SP",start, wait=True, timeout=300)
epics.caput("xxx:scan1.P1EP",end, wait=True, timeout=300)
 epics.caput("xxx:scan1.P1SI",step, wait=True, timeout=300)
 # example of time delay
 time,sleep(3)
 epics.caput("xxx:scan1.EXSC","1", wait=True, timeout=300)
```


What caputRecorder does

- IOC side intercepts caputs and publishes them to an EPICS PV
 - "pvname,value,user@host"
- Client side monitors one or more such PVs
- Client side interacts with an EPICS database, which
 - hosts user-interface PVs, and
 - also serves as client API
- Client side maintains macros file
 - Adds a macro for each recording session (Start/Stop)
 - Executes macro selected in the MEDM display

Inputs

- While recording, you can add:
 - Comments
 - Time delays (time.sleep())

	capu	tRecorder	adl		×
capu	t recorde	er xxx:	! (re)sta	art recor	rder 🤎
comment:	xxx:caputRe			,Done,mo	oney@mc
ma	d Macro cro name Macro (re)l	Stop	d puts Start ded		
Select	t Macro			edit mad	ros
	motorscan	=			
		-			=
argument motor ['m1'	s for select start		notorscan npts 11		:
Do	ne Re	eload Macro	s Refre	sh Menus	PRESS REFRESI
Playba motorsca	ack Macro	Done	Do 1	times onfigure	Abort Less

Record Macro

- Macro name must meet python guidelines:
 - caputRecorder will do this for you (replace illegal characters with underscores, etc.)
 - Name is truncated to 25 chars
- When done recording, python reloads macros file, and rewrites menu PVs
 - BUT, MEDM doesn't display the new menus until you press the "Refresh Menus" button

Select Macro

- Select a macro using menu PVs
- OR, a client can write the macro name to xxx: caputRecorderMacro
- caputRecorder will fill out fields for arguments, if any
 - As recorded, macros have no arguments, but...
 - you can edit the macros file
 - Press "Reload Macros" afterward
 - If you deleted anything, press
 "!(re)start recorder"
 - Press "Refresh Menus"

Playback Macro

- Press "Do"
- OR, client can write to xxx:caputRecorderExecuteMacro with a put_callback
- Abort halts execution, and runs the "_abort()" function in the macros file
 - You should edit the _abort()
 function so it stop motors, scans,
 etc., for your beamline
- Note: you can add other hidden functions to the macros file:

```
def _private()
```


Configure

Select users and workstations

- Suggestion:

Select IOCs

- Specify the prefixes of the IOCs you want to monitor
- Can't change this while recording
- Can record timing of puts.
- Can wait for completion on replay
 - Can specify for how long to wait.
- If macro exists, can specify Fail/Append/Replace
 - If Replace, writes backup file

	Record caputs from whom?
user	
host	s :
ехамр	les:
	everyone
	userA userB
	only userA and userB
	-vw5
	everyone except vw5
	Record caputs to which IOCs?
orefi>	
	31-4
	316:
examp	xxx: yyy:
	xxx: ggg:
examp	
recor	

Configure

